
143

JGVW 6 (2) pp. 143–157 Intellect Limited 2014

Journal of Gaming & Virtual Worlds
Volume 6 Number 2

© 2014 Intellect Ltd Article. English language. doi: 10.1386/jgvw.6.2.143_1

Keywords

gamification
ideology
false consciousness
labour
ethics
counter-gamification

Mathias Fuchs
Leuphana University

Gamification as twenty-first-

century ideology

Abstract

Gamification as the process of turning extra-ludic activities into play can be seen
in two different ways: following Bataille, we would hope that play could be a flight
line from the servitude of the capital-labour relationship. Following Adorno and
Benjamin, however, we might discover that the escape from the drudgery of the
worker leads to an equally alienating drudgery of the player. I argue that gamifica-
tion might be seen as a form of ideology and therefore a mechanism of the dominant
class to set agenda and to legitimize actions taken by this very class or group. Ever
since the notion of gamification was introduced widely, scholars have suggested that
work might be seen as a sort of leisure activity. This article analyses the controversial
dialectics of play and labour and the ubiquitous notion of gamification as ideology.

Introduction

The list of promises that the evangelists of gamification espouse is long:

‘Gamification can make work more interesting’ (Gartner 2014: n.p.)•	
‘Gamification techniques can increase productivity of employees by 40%’ •	
(Zichermann 2013: n.p.)
‘When we’re playing games, we’re not suffering’ (McGonigal 2012c: n.p.)•	
‘Gamification is projected to be a $5.8 billion market for 2018’ (Markets •	
and Markets 2013: n.p.)
Gamification can ‘combine big data with the latest understanding of •	
human motivation’ (Paharia 2013)

JGVW_6.2_Fuchs_143-157.indd 143 8/29/14 10:09:37 PM

Mathias Fuchs

144

‘Gaming makes living eco-friendly a lot more interesting’ (Sexton 2013)•	
‘Gaming can help children learn in the classroom, help build and maintain •	
muscle memory, fight against some of the effects of aging, and distract
from pain and depression’ (Ramos 2013)

Similar to the cure-alls of medieval charlatans, the panacea of gamification
seems to have an unlimited range of possible application areas and unrestricted
trust and loyalty by the consumers. It is difficult to prove any of the announced
effects of gamification as false because the inherent logic of the apparatus of
gamification is consistent. Michel Foucault uses the notions of apparatus and
of dispositif for powerful societal frameworks of thought and understanding
and defined his concept of dispositif in an interview that has been published
as ‘The confession of the flesh’ in the 1970s (Gordon in Foucault [1977] 1980).
Nowadays gamification has turned into one of the systems that the philosopher
described as ‘a thoroughly heterogeneous ensemble consisting of discourses,
institutions, […] administrative measures, scientific statements, philosophical,
moral and philanthropic propositions–in short, the said as much as the unsaid’
(Foucault [1977] 1980: 194). Gamification as a dispositif or apparatus supports
the current power-structure: gamification is used as an administrative meas-
ure, it is talked about on blogs and in academic journals like this one, it is used
and misused by journalists, and it is applied to work as the rationale for prop-
ositions that contain a promesse du bonheur (wealth, health, end of suffering,
reduction of the effects of aging) like religious salvation once did.

The hype

The dispositif that supports gamification is a heterogenous ensemble in
Foucault’s understanding of the apparatus because it contains multiple
fields of application. Gamification can nowadays be spotted almost every-
where: When we look at theatre theory, we will find ‘game theatre’ (Rakow
2013: n.p.); when we look at religious blogs, we’ll find ‘gamifying religion’
(Toler 2013: n.p.); when we look at the information from health services, we’ll
find ‘fun ways to cure cancer’ (Scott 2013: n.p.) or ‘dice game against swine
flu’ (Marsh and Boffey 2009: n.p.); and when we investigate collective water
management, we’ll find ‘games to save water’ (Meinzen-Dick 2013: n.p.).
Most of the suggestions to gamify this or that benefit from the hype of gami-
fication – a hype that, according to Gopaladesikan (2012), will give way to a
low and then steady and sustainable rise. Notions that are on the ascending
branch of ‘the hype function’ suggested by companies that label themselves
as ‘world’s leading information technology research and advisory company’
(Gartner 2014) are so attractive to investors, governments and opinion makers
that most social sectors will try to embrace these notions – however absurd it
might sound in each particular case.

As Foucault observed, the cornerstones of a new dispositif are not built
upon rational decision only but take from and produce ‘administrative meas-
ures, scientific statements, philosophical, moral and philanthropic propo-
sitions’ ([1977] 1980: 194). Let us look at an example from contemporary
political decision-making. The European Commission’s technology trend-
spotter organization CORDIS conducted research on directions for future and
emerging technologies. This sounds like a business that should be carried
through with objective empirical methods, cold blood and a critical distance to
subjective opinion. As Figure 1 shows, the web-based part of the investigation

JGVW_6.2_Fuchs_143-157.indd 144 8/29/14 10:09:37 PM

Gamification as twenty-first-century ideology

145

uses the familiar ‘Like’ and ‘Dislike’ buttons that we know from social media
and social gossip pages and that we can attribute to the style and methods of
gamification. How can one find out whether scientific cutting-edge research
is of relevance by asking competitor scientists whether they would put their
thumbs up or down? There are many problems with such a method: Conflict
of interest is one, reproducibility of data is another one, and a logic circle is a
third problem. As evidenced in Figure 1, the question of whether gamification
is a relevant research topic is asked with a gamified method. This is as if the
Academy of Sciences were trying to find out whether the method of reading
tealeaves is a valuable scientific approach by reading tealeaves.

I hope to have been able to demonstrate or hint here that gamification
is invading discursive fields by virtue of hype rather than by virtue of appro-
priateness. There is another aspect to calling gamification a dispositif. When
Foucault speaks about ‘philosophical, moral and philanthropic propositions’
([1977] 1980: 194), he reminds us of the variety of statements that contribute
to the persuasiveness and plausibility of the apparatus. When Jane McGonigal
(2012a; see Figure 2) promises the audience of the popular TED talks to know
how to increase the life expectancy of every single person in the room by ten
years, she is of course telling a lie. But her statement that is firmly and inten-
tionally integrated within the dispositif of gamification carries a philanthropic
utopian promise that connotes with moral statements, quasi-empirical data,
and light philosophical speculation. Nobody cares whether one year, ten years,
eleven years or no time at all of added lifetime results from her gamified self-
control therapy. And nobody will ever know. This is the nature of ideological
statements: whether they are true or false does not really matter. What matters
here is an ensemble of references (‘I am a game designer’), of status symbols
(TED talks), of power (R&D director of the Institute for the Future), commit-
ment to rationality (‘I have maths to prove this’) and an endearing naïveté that
announces big changes to come with only minimal efforts to be undertaken.

Figure 1: Consultation on directions for Future and Emerging Technologies (screenshot
from http://cordis.europa.eu/fp7/ict/fet-proactive/fetconsult2012-results_en.html).

JGVW_6.2_Fuchs_143-157.indd 145 9/3/14 8:54:06 AM

http://cordis.europa.eu/fp7/ict/fet-proactive/fetconsult2012-results_en.html

Mathias Fuchs

146

Gamification as ideology

It is too tempting to conceive gamification as the latest form of ideology. When
the evangelists of gamification tell us that work must be play, that our person-
alities will be playful, that the whole economy is a game, and that each and
every activity from cradle to grave can be turned into a game, we encounter false
consciousness that is socially necessary. Today, gamification is used to tell people
that if reality is not satisfactory, then at least play might be so. McGonigal (2011)
phrased this aptly in her popular proposal that ‘reality is broken’. Replacing
reality-based praxis with storytelling, gaming, self-motivation or ‘self-expansion
escapism’ (Kollar 2013) is what Marx and Engels would have labelled as ideology.
McGonigal’s ‘[w]hen we’re playing games, we’re not suffering’ (2012b: n.p.) is
the cynical statement of somebody who is definitely not suffering economically
and has probably little reason and even less time to play games any longer.

But gamification concepts did not start in the current decade, and they
were ideologically loaded even before computer games came into existence. In
1934 Pamela Lyndon Travers, the author of Mary Poppins, wrote what Disney
rephrased for the main character in his movie in 1964:

In ev’ry job that must be done
There is an element of fun
You find the fun, and snap!
The job’s a game!

(1964)

We cannot but disapprove of this statement. It was far from useful or poetic;
rather, it was a cold-blooded statement of ideology that anticipated the

Figure 2: Jane McGonigal at the TED talks (detail of screen capture from http://
www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_
years_of_life).

JGVW_6.2_Fuchs_143-157.indd 146 8/29/14 10:09:38 PM

http://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_years_of_life
http://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_years_of_life
http://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_years_of_life

Gamification as twenty-first-century ideology

147

	 1.	 As Joseph McCarney
demonstrates in his
text ‘Ideology and
false consciousness’
(2005), Marx never
talked of ideology as
‘false consciousness’.
Althusser (1970) and
Sohn-Rethel (1978),
however, made a
connection between
the two.

gamification evangelicalism of our days. It was a few years after the Black
Thursday of 1929 when Lyndon Travers conceived the character Mary Poppins
that suggested work could be considered fun. Almost a century later, the
notion of gamification was introduced widely (Zichermann and Cunningham
2011; McGonigal 2011; Deterding et al. 2011a, 2011b; Schell 2011) to suggest
that marketing, design, health and work might be seen as some kind of free
play or leisure activity. This was just a few years after the so-called credit
crunch deprived many of work. In analysing the controversial dialectics of play
and labour and the ubiquitous notion of gamification as ideology, I raise the
question of whether the affirmative process aiming at gamification of society
has a counterpoise of subversive gamification. Subversive gamification could
provide a glimmer of hope in a situation that has been described as a ‘ludicta-
torship’ (Escribano 2013).

There are two complementary reasons to conceive of gamification as
ideology1:

1.	 Gamification is false consciousness: The proposition that game design
elements can change the nature of labour and successfully cope with
exploitation, ‘alienation’ (Zichermann and Linder 2013: n.p.) or ‘suffering’
(McGonigal 2012c: n.p.) is proven on the basis of subjective assessment or
mere speculation and not based on empirical economic analysis.

2.	 Gamification is socially necessary: concluding from market analysis and
market predictions data that Saatchi and Saatchi (Ipsos OTX MediaCT
2011), Gartner (Burke 2012) and Ernst & Young (2011) offer, the indus-
try needs to implement gamification in most of the sectors that drive our
economy. The reason for that, according to the aforementioned sources, is
increasing demand for customer loyalty and customer motivation in order
to guarantee sustainable economic growth. It will, therefore, be mandatory
for consumers and prosumers to embrace gamification as well. Gamification
is not a choice; it is necessary for the political economy of this decade.

False consciousness

Ideology works best when it distorts reality in such a way that we do not notice
the distortion because everything seems to be alright. While in fact a mistaken
identity and a unification of play and labour serve the needs of the economic
system, the ideas of ideology make it appear natural. It makes the subordinate
classes accept a state of alienation against which they would otherwise revolt.
This state of alienation has also been referred to as ‘false consciousness’. In the
closing chapter of Alfred Sohn-Rethel’s Intellectual and Manual Labour (1978:
196), the author invokes the concept of ‘necessary false consciousness’. This
is a type of false consciousness that is not just faulty consciousness; neces-
sary false consciousness is rather a type of false consciousness that is logically
correct. However cruel, meaningless or destructive it might seem, it is neces-
sary for the system in which we are working to keep working until we die so
that we will shop until we drop.

Theoreticians like Huizinga, Bataille and Marcel Mauss were desperate to
identify an element in society that would have the potential to disrupt or to
even break open this cage of necessities effected by the system. Marcel Mauss
([1923/1924] 1954) believes that a fundamental quality of human interaction
must exist outside the rationality of exchange and of monetary interest. Based
on ethnological research, he proposed the notion of the gift as an alternative

JGVW_6.2_Fuchs_143-157.indd 147 8/29/14 10:09:38 PM

Mathias Fuchs

148

	 2.	 According to Bataille,
this could go as far as
risking one’s own life in
a game.

to the rationalist calculation of capitalist exchange ([1923/1924] 1954). Giving
away without any expectation for payback allows us to act in a way that is non-
alienated and differs considerably from the exchange of commodities with the
aim of profit making. George Bataille’s (1975) perspective on economic struc-
ture used the concept of the gift developed by Mauss in order to support his
affirmation of the possibility of human sovereignty within economic systems.
For Bataille, play was one of the conceivable frameworks that foster a type
of sacrifice that resembles a gift. The game in a Huizingian (1938) sense of a
free activity was therefore interpreted as opposed to alienated work. Gaming
and labour would be diametrically opposed, and the ‘sacred’ within play was
a source of hope to escape the master-slave dialectic of capital-labour rela-
tionships. As Robert Pfaller demonstrates in his article subtitled ‘Bataille
reads Huizinga’ (2010), the Bataillian logic is built upon the dialectics of work
and play, and one cannot have one without the other. That is why Georges
Bataille, with all his sympathies for Huizinga, differs considerably from the
Dutch anthropologist when it comes to the implications that follow from
the assumptions made in Homo Ludens. The idea that animals can play, for
example, is an idea that Bataille cannot share with Huizinga because a play-
ing animal would imply that animals can also work in the sense of engaging
in labour processes (Pfaller 2010: 23). No playing animal without a working
animal is what Bataille insists on.

Gamification propaganda in the style of ‘work is play’, ‘work can be play’
or ‘work harder, play harder’ are suggesting that work can be contained within
the ‘sphere of play’ (Huizinga [1938] 1949). Such statements and conse-
quently the whole concept of gamification are ideological as they express
false consciousness of the nature of work and play (see, e.g., the magazine
covers in Figure 3, designed by Anthony Burrill 2008). Gamification ideology
wants to tell us that we can play when we work. Bataille, on the contrary,
thought that play might disrupt the servitude of unfree labour, and he had
hope that the individual’s sovereignty could find its way from servitude via
radical play. In Bataille’s words, it is ‘l’homme qui excelle’/‘man who is aglow’
when he lets go of his material interests in a game.2 This is perfectly contrary
to play settings resulting from gamification apps. A gamified work process,
a gamified consumer service, or a gamified learning experience will always
try to keep the customer accumulating points, badges or money. In regard
to the gifts offered by gamification apps, there is also a substantial differ-
ence to freely giving away (in the sense of Mauss and Bataille) on one hand
and the pointsification-oriented incentives on the other hand. Bonuses and
badges handed out to increase customer loyalty are the opposite of gener-
ous gifts. If gifts, as they are given in environments like Farmville (Zynga
2009), SuperBetter (McGonigal 2012c) or the Starbucks App (Starbucks Coffee
Company 2014), only serve to increase the profits of some and the exploita-
tion of others, then they are far from sovereign praxis. They are contribut-
ing to servitude in the Hegelian sense of the ‘Herr-Knecht’/‘master-servant’
dialectics. This is to say that sovereignty and servitude remain attributed to
one side of the provider–consumer relationship exclusively. When consuming
Farmville playtime, the player remains a ‘Knecht’, and Zynga Corporation
continues to be the ‘Herr’. Other than what the ideological message promises,
it is not the player who is visited by the cash cow; the player is the cash cow,
and he or she delivers monetary benefits to Zynga. The difference from the
false statement to the right one is only minimal: Instead of Figure 4 statement
‘Triple your money in a year!’ it should say ‘Triple our money in a year!’.

JGVW_6.2_Fuchs_143-157.indd 148 8/29/14 10:09:39 PM

Gamification as twenty-first-century ideology

149

	 3.	 ‘A play of energy that
no particular end
limits’ is a phrase from
The Accursed Share
(1991), which expands
the notion of play
into something others
might call activity,
action, or praxis.

A gift in a gamification context is never ‘le don’ as Mauss conceived it
([1923/1924] 1954). The gamified Homo Ludens is just an advancement of the
homo economicus. The former might have a smile on his face, but the smile is
a sarcastic one. Mauss’ gift and even more so Bataille’s excessive gift held a
promise for the possibility to escape the cage of traditional economic reason-
ing. Bataille was hoping for a Copernican revolution that turns an economy
of scarcity into one of excess: ‘[c]hanging from the perspectives of restrictive
economy to those of general economy actually accomplishes a Copernican
transformation: a reversal of thinking – and of ethics’ (1991: 25). Bataille iden-
tifies the gift, excessive play and sexuality as areas where his ‘general econ-
omy’ can already be observed nowadays. The French philosopher thinks of
playing games in the wider sense as a nucleus of emancipation.3

In this regard, Bataille differs essentially from how Adorno and Benjamin
thought about gaming: for Adorno, the ‘repetitiveness of gaming’ is noth-
ing but ‘an after-image of involuntary servitude’ ([1995, 1970] 1984: 371/401;
‘Nachbild von unfreier Arbeit’), and for Benjamin, the gamer’s actions resemble
those of the proletarian worker as they perform what is derived of all mean-
ing: ‘drudgery of the player’ (‘Fron des Spielers’, 1939: 72–73). Like Bataille,
Adorno was aware of the importance of Huizinga’s writing and developed a
critical standpoint vis-à-vis the catchy yet misleading notion of Homo Ludens.
Adorno did not allow for a difference between magic circle and ‘common
world’ when he wrote about the ‘repetitiveness’ of play and followed up on
the suggestion of Benjamin to compare players’ activities with those of the
workers in a factory.

Figure 3: Cover images of Wallpaper magazine no. 111 (2008), presenting an
ideological message (full page reproductions available at http://www.wallpaper.
com/covers/limited-edition/work-is-play/52#nav).

JGVW_6.2_Fuchs_143-157.indd 149 9/2/14 10:22:02 AM

http://www.wallpaper.com/covers/limited-edition/work-is-play/52#nav
http://www.wallpaper.com/covers/limited-edition/work-is-play/52#nav

Mathias Fuchs

150

Adorno’s main critique of Huizinga culminates in the statement that

[h]e fails to realize how much the element of play is itself an after-image
of praxis rather than of semblance. In all play, action has fundamentally
divested itself of any relation to purpose, but in terms of its form and
execution the relation to praxis is maintained.

(1984: 401)

Adorno grabs Huizinga’s text by the metaphorical notion of ‘disguise’ and talks
about play having ‘divested itself’ of purpose. He also replaces Huizinga’s some-
what blurry notion of the ‘common world’ by ‘praxis’ – that is socially relevant
action. Praxis and labour are in the tradition of materialist Marxist theory key
factors for the formation of society; praxis would not stop in front of ‘the sphere
of play’ or a mysterious ‘magic circle’. ‘The element of repetition in play is the
afterimage of unfree labour’, remarks Adorno, ‘just as sports – the dominant
extra-aesthetic form of play – is reminiscent of practical activities and continu-
ously fulfils the function of habituating people to the demands of praxis above
all by the reactive transformation of physical displeasure into physical pleasure,
without noticing that the contraband of praxis has slipped into it’ (1984: 401). But
neither Adorno’s sharp remarks nor Caillois’ ([1958] 2001) attention to gambling
with monetary interests could stop generations of games scholars from repeating
the formula of the ‘magic circle’ and subscribing to Huizinga’s dichotomy of work
and play. Indeed, Georg Lauteren (2007) finds it ‘surprising […] how much effort
is spent reconciling an almost 70-year-old model of thinking with a contempo-
rary subject of investigation’ and accuses Salen and Zimmerman (2003), Montola
(2005), Harvey (2006) and Rodriguez (2006) of doing so (2007: 2).

The differences in between Huizinga’s appreciation of the play element and
Benjamin’s, Adorno’s, and Bataille’s view on play can be traced back to their

Figure 4: Screenshot from Zinga’s Farmville app.

JGVW_6.2_Fuchs_143-157.indd 150 9/2/14 10:22:05 AM

Gamification as twenty-first-century ideology

151

	 4.	 Huizinga also said very
much in the same tone:
‘[f]or us, the opposite
of play is earnest,
also used in the more
special sense of work’
(1949: 44).

	 5.	 In his statement that
‘[a]ccording to one
theory play constitutes
a training of the
young creature for
the serious work that
life will demand later
on’ (1949: 2), Huizinga
approaches Adorno’s
worries, but with an
altered direction: work
follows play. This is the
opposite of Adorno’s
‘afterimage of unfree
labour’.

idealistic or materialistic standpoints, respectively. Huizinga never references
Friedrich Schiller directly, but the way he contextualizes play points directly to
the position Schiller developed in the ‘Aesthetic Letters’ ([1794] 2000). ‘Playing,
so we say, has a certain inclination to be beautiful’ (1987: 19), writes Huizinga
in a Schillerian tone. Huizinga’s statement is actually a resonance of Friedrich
Schiller’s famous phrase: ‘Man should only play with beauty and should play
with beauty alone’ ([1794] 2000: 62). Huizinga differs from Friedrich Schiller’s
idea of a ‘play-instinct’ and dismisses it explicitly, but as Lauteren points out,
Huizinga sticks to ‘the idealistic concept of playing as an inexplicable “last”
which remains ultimately resistant to empirical investigation’ (2007: 3). Schiller
could, in the eighteenth century, still suggest that ‘we must not indeed think of
the games that are conducted in real life’ and continue to present his dismissal
of materiality by classifying games that are conducted in real life as ‘commonly
refer[ring] only to the material plane’ ([1794] 2000: 60–61). The ‘material plane’
of the beginning of the twenty-first century demonstrates clearly that the politi-
cal factors shaping gaming practices are stronger than beauty, purity or freedom
(Strouhal et al. 2012/2013). In particular, Huizinga’s idealistic position that play
could encompass ‘in a more specialised sense arguably also work’ (Huizinga
1958: 55), does not account for contemporary discourses concerning play.4

Jürgen Habermas wrote his ultimate anti-gamification statement in the
1950s, when he told us in a somewhat melancholic mood: ‘[a]nd where it
ever had existed, the unity of work and play dissolved’ ([1958] 1969: 220).
Habermas talks about social practice here and is clearly the voice of the
Frankfurt Critical School but also the voice of a materialistic and Marxist view
on a possible relation of labour and play. It is not by chance, therefore, that
Habermas shares the belief promoted by Benjamin and Adorno that labour
and play are two different things that certainly have an influence on each
other, but that never can be harmonized as one.5

Counter-gamification

In line with the Adorno’s negative dialectics and his detection of an ‘afterim-
age of unfree labour’ within play, there are artists that criticize ludic ideology
by demonstrating through parody or subversion how games are instrumental
in promoting user sovereignty – where there is none. Leif Rumbke’s Wargame
(2005; see Figure 5) is an example of a de-gamified and critical game. Rumbke
restricts interface actions to a ‘Stop the Game’ command only – implemented
as a nuclear fire button’s binary single function. The interface in striking red
and impressive size limits the player’s interactivity to one single non-reversible
command: to erase the whole population of soldiers in the game and to restart
the game from the beginning. In the literal sense of the word, Rumbke’s game
is playable, but when investigating it on a semantic level, the game is not
playable as the operations offered through the interface do not allow for an
intentional game start.

4 Minutes and 33 Seconds of Uniqueness (2009) is another game with no
input or interaction. Its designer Petri Purho tells us:

You’ll win the game if you’re the only one playing the game at the moment
in the world. The game checks over the Internet if there are other people
playing it at the moment and it’ll kill the game if someone else is playing
it. You have to play the game for 4 minutes and 33 seconds.

(2009)

JGVW_6.2_Fuchs_143-157.indd 151 9/2/14 10:22:05 AM

Mathias Fuchs

152

Clearly inspired by John Cage’s ‘4’33”’ (1952) this game listens to the Internet
rather than telling a story or presenting a statement. The game’s interface
consists of a single white progress bar on a black background and challenges
the player to consider the world he’s playing with as an obtrusive element and
his or her own role as an actor within the gaming environment.

The definitive death of playability (and of gamification if we think of the
latter as the attempt to motivate the user to participate and interact) can be
glimpsed in The Graveyard (2008) by Tale of Tales (Figure 6). Tale of Tales is a
game art/designer duo consisting of Auriea Harvey and Michaël Samyn. Here,
the player plays an old lady who visits a graveyard and can walk around, sit
on a bench and listen to a song. But however hard the player tries, no mean-
ingful interaction beyond this can be accomplished.

In contrast to gamification’s promise of limitless playability of any social
activity, The Graveyard is a disillusioning presentation of self-imposed tutelage
and the user’s impotence to achieve anything via play. Conceptually related
but functionally inverse is the game CarnageHug (2007) by British game artist
Corrado Morgana. Morgana’s piece could be understood as a form of counter-
ideology or counter-gamification (Dragona 2014).

The game runs in auto-execution mode and does not allow for interac-
tivity except for the minimal ‘Start’ command. CarnageHug uses the Unreal
Tournament 2004 games engine, to set up and run a bizarre, self-playing

Figure 5: Wargame by Leif Rumbke (image courtesy of artist and available at
http://www.rumbke.de/data/art/wargame/wargame.html).

JGVW_6.2_Fuchs_143-157.indd 152 9/3/14 8:53:33 AM

http://www.rumbke.de/data/art/wargame/wargame.html

Gamification as twenty-first-century ideology

153

spectacle (Morgana 2007). Morgana removed the weapons from the level and
has the player-pawns attack each other in a ridiculous massacre without play-
er-based gameplay objectives or other constructive teleological human-player
commitment. The game exemplifies the opposite of gamification. Other than
the ideological suggestions that we can change the world by playing and by
using gamified decision-making mechanisms, this game demonstrates clearly
that we are just a pawn in the game of an automated market, automated wars
and of an automated society. What the artist Morgana renders nicely in front
of the beholders’ eyes is a (games-)world that contains actors who have to
work ceaselessly without achieving anything for themselves or for others. The
actors in Morgana’s game work like the users of Farmville or any other gami-
fication apps work when they think they play.

Ultimately, the attempt to harmonize play and labour, however, is ideol-
ogy. Gamification that has at its core the suggestion that work can be fun
is therefore caught in the trap of a self-contained ideological system that is
in synch with the development of the relations of production of our society.
And that is as glamorous and successful as it is untrue because of its nature as
necessary false consciousness.

Conclusion

The question that remains to be answered at this point is whether gami-
fication has any use-value, now that we have identified it as ideology. It
probably has. Similar to other ideologies like catholicism, puritanism or
neo-liberalism the ideology enhances performance for the ruling system.
With the aid of the unconscious motivational processes that an ideol-
ogy like gamification can provide, many processes including economical,
educational, cultural and political ones can run more smoothly than when
governed by persuasion, rational reasoning or brute force. It is up to the
reader and up to further research to find out whether the gamification of
society is a more desirable form of ideology than traditional ideological
systems – or not.

Figure 6: Screenshot from The Graveyard (2008), Tale of Tales.

JGVW_6.2_Fuchs_143-157.indd 153 8/29/14 10:09:43 PM

Mathias Fuchs

154

References

Adorno, T. W. ([1970, 1995] 1984), Ästhetische Theorie/Aesthetic Theory,
Frankfurt/M: Suhrkamp.

—— ([1951, 1974] 1980), Minima Moralia. Reflexionen aus dem beschädigten
Leben/Minima Moralia: Reflections from Damaged Life (trans. E. Jephcott),
Frankfurt/M: Suhrkamp.

Althusser, L. (1970), ‘Ideology and ideological state apparatuses’, La Pensée.
Revue du Rationalism Moderne, 151: 1, June, pp. 3–38.

Bataille, G. (1991), The Accursed Share: Volume I, New York: Zone Books.
—— (1975), Das theoretische Werk I: Die Aufhebung der Ökonomie (Der Begriff

der Verausgabung—Der verfemte Teil—Kommunismus und Stalinismus)/
Selected Writings: Visions of Excess, Munich: Rogner & Bernhard.

Benjamin, W. (1939), ‘Über einige Motive bei Baudelaire’, Zeitschrift für
Sozialforschung, 8: 1, pp. 50–91.

Burke, B. (2012), ‘Gamification: Engagement strategies for business and IT’,
Gartner, http://www.gartner.com/technology/research/gamification/.
Accessed 15 December 2013.

Burrill, A. (2008), Wallpaper Magazine, London, England: Cover Art.
Caillois, R. ([1958] 2001), Man, Play and Games, Urbana: University of

Illinois.
Crowley, D. and Selvadurai, N. (2009), Foursquare, New York, NY: Foursquare

Labs Inc., http://www.foursquare.com. Accessed 26 June 2014.
Deterding, S., Khaled, R., Nacke, L. and Dixon, D. (2011a), ‘Gamification:

Toward a definition’, Proceedings of the CHI (Conference on Human Factors
in Computing Systems), Deterding, S., Dixon, D., Khaled, R. and Nacke,
L. (eds) Vancouver, BC, pp. 1–4, http://gamification-research.org/chi2011/
papers/. Accessed 20 March 2014.

Deterding, S., Dixon, D., Khaled, R. and Nacke, L. (2011b), ‘From game design
elements to gamefulness: Defining “gamification”’, in Proceedings of the
15th International Academic MindTrek Conference: Envisioning Future Media
Environments, Lugmayr A., Franssila H., Safran, C., Hammouda, I. (eds)
Tampere, Finland, 28–30 September, pp. 9–15, http://dl.acm.org/citation.
cfm?id=2181037&picked=prox. Accessed 20 March 2014.

Dragona, D. (2014), ‘Counter-gamification. Emerging forms of resistance in
social networking platforms’, in M. Fuchs, S. Fizek, N. Schrape and P.
Ruffino (eds), Rethinking Gamification, Lüneburg: Meson Press.

Ernst & Young (2011), ‘5 things you need to know about gamification’,
http://performance.ey.com/wp-content/uploads/downloads/2011/11/EY_
performance_Review_pg28_Ideas.pdf. Accessed 15 December 2013.

Escribano, F. (2013), ‘From ludictatorship to Russian roulette’, in Proceedings of
the Conference Rethinking Gamification, M. Fuchs, S. Fizek, N. Schrape and
P. Ruffino (eds), Lüneburg, Germany, 15–17 May, http://projects.digital-
cultures.net/gamification/2013/05/. Accessed 17 July 2014.

Foucault, M. ([1977] 1980), ‘The confession of the flesh’, in C. Gordon
(ed), Power/Knowledge Selected Interviews and Other Writings, New York:
Pantheon Books, pp. 194–228.

Gartner (2014), ‘About Gartner’, http://www.gartner.com/technology/about.
jsp. Accessed 20 March 2014.

Gopaladesikan, S. (2012), ‘Following gamification through Gartner’s hype
cycle’, Gamification Corp, 11 December, http://www.gamification.
co/2012/12/11/following-gamification-through-gartners-hype-cycle/.
Accessed 20 March 2014.

JGVW_6.2_Fuchs_143-157.indd 154 8/29/14 10:09:43 PM

http://www.gartner.com/technology/research/gamification/
http://www.foursquare.com
http://gamification-research.org/chi2011/papers/
http://gamification-research.org/chi2011/papers/
http://dl.acm.org/citation.cfm?id=2181037&picked=prox
http://dl.acm.org/citation.cfm?id=2181037&picked=prox
http://performance.ey.com/wp-content/uploads/downloads/2011/11/EY_performance_Review_pg28_Ideas.pdf
http://performance.ey.com/wp-content/uploads/downloads/2011/11/EY_performance_Review_pg28_Ideas.pdf
http://projects.digital-cultures.net/gamification/2013/05/
http://projects.digital-cultures.net/gamification/2013/05/
http://www.gartner.com/technology/about.jsp
http://www.gartner.com/technology/about.jsp
http://www.gamification.co/2012/12/11/following-gamification-through-gartners-hype-cycle/
http://www.gamification.co/2012/12/11/following-gamification-through-gartners-hype-cycle/

Gamification as twenty-first-century ideology

155

Habermas, J. ([1958] 1968), ‘Soziologische Notizen zum Verhältnis von Arbeit
und Freizeit’, in H. Giesecke (eds), Freizeit und Konsumerziehung, Göttingen:
Vandenhoeck & Ruprecht, pp. 105–22.

Harvey, A. (2006), ‘The liminal magic circle: Boundaries, frames, and participa-
tion in pervasive mobile games’, Wi: Journal of the Mobile Digital Commons
Network, 1: 1, http://wi.hexagram.ca/1_1_html/1_1_harvey.html. Accessed
17 July 2014.

Harvey, A. and Samyn, M. (2008), The Graveyard, Gent, Belgium: Tale of Tales.
Huizinga, J. ([1938] 1949), Homo Ludens: A Study of the Play-Element in Culture,

London: Routledge & Kegan Paul.
Ipsos OTX Media CT (2011), ‘Engagement unleased: Gamification for business,

brands and loyalty’, Saatchi & Saatchi, http://saatchi.com/en-us/news/
engagement_unleashed_gamification_for_business_brands_and_loyalty.
Accessed 15 December 2013.

Kollar, P. (2013), ‘Jane McGonigal on the good and bad of video game esca-
pism’, Polygon, 28 March, http://www.polygon.com/2013/3/28/4159254/
jane-mcgonigal-video-game-escapism. Accessed 15 December 2013.

Lauteren, G. (2007), ‘No work, all play: Social values and the “magic circle”’,
paper presented at Game and Action, University of Gothenburg, Gothenburg,
13–15 June, www.lernit.org.gu.se/digitalAssets/904/904215_lauteren_rev.
pdf. Accessed 17 July 2014.

Markets and markets (2013), ‘Gamification Market’, http://www.marketsand-
markets.com/Market-Reports/gamification-market-991.html. Accessed
9 January 2014.

Marsh, B. and Boffey, D. (2009), ‘Fluedo: Health chiefs introduce their latest
weapon in the war against swine flu … a dice game’, Mail Online, 30 August,
http://www.dailymail.co.uk/health/article-1209974/Fluedo-Health-chiefs-
introduce-latest-weapon-war-swine-flu.html. Accessed 20 March 2014.

Mauss, M. ([1923/1924] 1954), The Gift. Forms and Functions of Exchange in
Archaic Societies (trans. I. Cunnison), Glenco: The Free Press.

McCarney, J. (2005), ‘Ideology and False Consciousness’, Marx Myths
and Legends. https://www.marxists.org/archive/mccarney/2005/false-
consciousness.htm. Accessed 17 July 2014.

McGonigal, J. (2011), Reality Is Broken. Why Games Make Us Better and How
They Can Change the World, New York: The Penguin Press.

—— (2012a), ‘The game that can give you 10 extra years of life’, TED, June,
http://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_
you_10_extra_years_of_life.html. Accessed 20 March 2014.

—— (2012b), ‘When we’re playing games, we’re not suffering’, http://www.
avantgame.com/. Accessed 12 March 2014.

—— (2012c), SuperBetter, San Francisco, CA: SuperBetter Labs, https://www.
superbetter.com. Accessed 26 June 2014.

Meinzen-Dick, R. (2013), ‘Playing games to save water’, International Food Policy
Research Institute, 22 March, http://www.ifpri.org/blog/playing-games-save-
water. Accessed 20 March 2014.

Montola, M. (2005), Exploring the Edge of the Magic Circle. Defining Pervasive
Games, http://users.tkk.fi/~mmontola/exploringtheedge.pdf. Accessed
12 March 2014.

Morgana, C. (2007), CarnageHug, Newport, Wales: Corrado Morgana.
Paharia, R. (2013), Loyalty 3.0: How to Revolutionize Customer and Employee

Engagement with Big Data and Gamification, New York: McGraw-Hill
Professional.

JGVW_6.2_Fuchs_143-157.indd 155 8/29/14 10:09:43 PM

http://wi.hexagram.ca/1_1_html/1_1_harvey.html
http://saatchi.com/en-us/news/engagement_unleashed_gamification_for_business_brands_and_loyalty
http://saatchi.com/en-us/news/engagement_unleashed_gamification_for_business_brands_and_loyalty
http://www.polygon.com/2013/3/28/4159254/jane-mcgonigal-video-game-escapism
http://www.polygon.com/2013/3/28/4159254/jane-mcgonigal-video-game-escapism
file:///Volumes/Data/Rizwana/July/31-7-14/working/JGVW_6.2/../../../../../Downloads/www.lernit.org.gu.se/digitalAssets/904/904215_lauteren_rev.pdf
file:///Volumes/Data/Rizwana/July/31-7-14/working/JGVW_6.2/../../../../../Downloads/www.lernit.org.gu.se/digitalAssets/904/904215_lauteren_rev.pdf
http://www.marketsandmarkets.com/Market-Reports/gamification-market-991.html
http://www.marketsandmarkets.com/Market-Reports/gamification-market-991.html
http://www.dailymail.co.uk/health/article-1209974/Fluedo-Health-chiefs-introduce-latest-weapon-war-swine-flu.html
http://www.dailymail.co.uk/health/article-1209974/Fluedo-Health-chiefs-introduce-latest-weapon-war-swine-flu.html
http://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_years_of_life.html
http://www.ted.com/talks/jane_mcgonigal_the_game_that_can_give_you_10_extra_years_of_life.html
http://www.avantgame.com/
http://www.avantgame.com/
https://www.superbetter.com
https://www.superbetter.com
http://www.ifpri.org/blog/playing-games-save-water
http://www.ifpri.org/blog/playing-games-save-water
http://users.tkk.fi/~mmontola/exploringtheedge.pdf

Mathias Fuchs

156

Pfaller, R. (2010), ‘Der Exzess des Spiels als der Begründer der Kultur. Bataille
liest Huizinga’/‘The Excessive of Play as Culture’s Origin’, in M. Fuchs
and E. Stouhal (eds), Das Spiel und seine Grenzen. Passagen des Spiels II/’The
Limits of Play, Passages of Play II’, Vienna: Springer, pp. 9–30.

Purho, P. (2009), ‘4 Minutes and 33 Seconds of Uniqueness’, Kloonigames:
Monthly Experimental Games, http://www.kloonigames.com/blog/
games/4mins33secs. Accessed 20 March 2014.

—— (2009), 4 Minutes and 33 Seconds of Uniqueness, Kuovola, Finland: Petri
Purho.

Raessens, J. (2006), ‘Playful identities, or the ludification of culture’, Games
and Culture, 1: 1, pp. 52–57.

Rakow, C. (2013), ‘Trans4mator’, http://www.trans4mator.net/styled-2/page9/
index.html. Accessed 20 March 2014.

Ramos, J. (2013), ‘Gaming console or health care control panel?’, Allied
Health World, 11 June, http://www.alliedhealthworld.com/blog/category/
uncategorized/gaming-console-or-health-care-control-panel.html. Accessed
15 December 2013.

Reilhac, M. (2010), ‘The gamification of life’, http://de.slideshare.net/tishna/
the-gameification-of-life. Accessed 15 December 2013.

Rodriguez, H. (2006), ‘The playful and the serious: An approximation to
Huizinga’s Homo Ludens’, Game Studies, 6: 1, http://gamestudies.org/0601/
articles/rodriges. Accessed 12 March 2014.

Salen, K. and Zimmerman, E. (2003), ‘This is not a game: Play in cultu-
ral environments’, DIGRA 2003 Level Up Conference Proceedings, Utrecht,
4–6 November, http://www.digra.org/dl/db/05163.47569. Accessed
12 March 2014.

Schell, J. (2011), ‘The pleasure revolution: Why games will lead the
way’, https://www.youtube.com/watch?v=4PkUgCiHuH8. Accessed
15 December 2013.

Schiller, F. v. ([1794] 2000), Über die ästhetische Erziehung des Menschen in einer
Reihe von Briefen/Letters Upon The Aesthetic Education of Man, Stuttgart:
Reclam.

Scott, H. (2013), ‘Amazon, Facebook, and Google design fun way to cure cancer’,
iTech Post, 1 March, http://www.itechpost.com/articles/5935/20130301/
amazon-facebook-google-design-game-cure-cancer-research-uk.htm.
Accessed 20 March 2014.

Sexton, C. (2013), ‘Life’s a game. Be prepared to play with gamification’,
Happy Valley Communications, http://www.happyvalleycommunications.
com/lifes-a-game-be-prepared-to-play-with-gamification/. Accessed
12 March 2014.

Sohn-Rethel, A. (1978), Intellectual and Manual Labour: Critique of Epistemology,
London: Macmillan.

Starbucks Coffee Company (2014), Starbucks App, Seattle, WA: Starbucks Coffee
Company, https://itunes.apple.com/en/app/starbucks/id331177714?mt=8.
Accessed 26 June 2014.

Strouhal, E., Zollinger, M. and Felderer, B. (2012/2013), Spiele der Stadt. Glück,
Gewinn und Zeitvertreib, Katalog zur Ausstellung im Historischen Museum
der Stadt Wien, Vienna, New York: Springer.

Toler, J. (2013), ‘Gamifying religion, part 1’, Jonathan Toler: Gamification, Sports,
and Everything Else, 27 January, http://www.jonathantoler.com/2013/01/
gamification/gamifying-religion-part-1/. Accessed 20 March 2014.

Travers, P. L. (1934), Mary Poppins, London: G. Howe.

JGVW_6.2_Fuchs_143-157.indd 156 9/2/14 10:22:50 AM

http://www.kloonigames.com/blog/games/4mins33secs
http://www.kloonigames.com/blog/games/4mins33secs
http://www.trans4mator.net/styled-2/page9/index.html
http://www.trans4mator.net/styled-2/page9/index.html
http://www.alliedhealthworld.com/blog/category/uncategorized/gaming-console-or-health-care-control-panel.html
http://www.alliedhealthworld.com/blog/category/uncategorized/gaming-console-or-health-care-control-panel.html
http://de.slideshare.net/tishna/the-gameification-of-life
http://de.slideshare.net/tishna/the-gameification-of-life
http://gamestudies.org/0601/articles/rodriges
http://gamestudies.org/0601/articles/rodriges
http://www.digra.org/dl/db/05163.47569
https://www.youtube.com/watch?v=4PkUgCiHuH8
http://www.itechpost.com/articles/5935/20130301/amazon-facebook-google-design-game-cure-cancer-research-uk.htm
http://www.itechpost.com/articles/5935/20130301/amazon-facebook-google-design-game-cure-cancer-research-uk.htm
http://www.happyvalleycommunications.com/lifes-a-game-be-prepared-to-play-with-gamification/
http://www.happyvalleycommunications.com/lifes-a-game-be-prepared-to-play-with-gamification/
https://itunes.apple.com/en/app/starbucks/id331177714?mt=8
http://www.jonathantoler.com/2013/01/gamification/gamifying-religion-part-1/
http://www.jonathantoler.com/2013/01/gamification/gamifying-religion-part-1/

Gamification as twenty-first-century ideology

157

Zichermann, G. (2013), ‘Gamification in 60 Seconds with Gabe Zichermann’,
http://www.getmoreengagement.com/gamification/gamification-in-60-
seconds-with-gabe-zichermann. Accessed 12 March 2014.

Zichermann, G. and Cunningham, C. (2011), Gamification by Design:
Implementing Game Mechanics in Web and Mobile Apps, Sebastopol:
O’Reilly.

Zichermann, G. and Linder, J. (2013), The Gamification Revolution. How Leaders
Leverage Game Mechanics to Crush the Competition, New York: McGraw-
Hill Professional.

Zynga (2009), Farmville, San Francisco, CA: Zynga.

Suggested citation

Fuchs, M. (2014), ‘Gamification as twenty-first-century ideology’, Journal of
Gaming & Virtual Worlds 6: 2, pp. 143–157, doi: 10.1386/jgvw.6.2.143_1

Contributor details

Mathias Fuchs has been a lecturer at the University of Applied Arts Vienna,
Sibelius Academy in Helsinki, the University of Salford, the University of
Potsdam and is currently a Professor at Leuphana University Lüneburg. He is
an artist, musician and media critic, and has pioneered in the field of artistic
use of games. He is a leading theoretician on Game Art and Games Studies. In
his research, he explores ludicity, playfulness and gamification. His book, Sinn
und Sound (Wissenschaftlicher Verlag, 2010), is on the semantics of sound and
argues for multiple possibilities of assigning meaning to sonic structures. Since
2012 he has directed the Gamification Lab at Leuphana University Lüneburg.

Contact: Leuphana University Lüneburg, CDC – Gamification Lab, Sülztorstraße
21–35, Raum 331, 21335 Lüneburg, Germany.
E-mail: mathias.fuchs@inkubator.leuphana.de

Mathias Fuchs has asserted his right under the Copyright, Designs and Patents
Act, 1988, to be identified as the author of this work in the format that was
submitted to Intellect Ltd.

JGVW_6.2_Fuchs_143-157.indd 157 8/29/14 10:09:43 PM

http://www.getmoreengagement.com/gamification/gamification-in-60-seconds-with-gabe-zichermann
http://www.getmoreengagement.com/gamification/gamification-in-60-seconds-with-gabe-zichermann

intellect books & journals Performing Arts Visual Arts Film Studies Cultural & Media Studies

To view our catalogue or order

our books and journals visit

www.intellectbooks.com

Intellect, The Mill, Parnall Road,

Fishponds, Bristol, BS16 3JG.

Tel: +44 (0) 117 9589910

Fax: +44 (0) 117 9589911

We are here to support your

ideas and get them published.

To send us your new book or

journal proposal, please down-

load a questionnaire from

www.intellectbooks.com.

Intellect
books
publishers of original thinking | www.intellectbooks.com

Architecture and the Virtual
Marta Jecu

ISBN 978-1-78320-194-5
100 colour illustrations
320 pp | £30, $43
Paperback | Autumn 2014
220 x 220mm
eBook available

Architecture and the Virtual is a study of architecture as

it is reflected in the work of seven contemporary artists

working with the tools of our post-digital age. The book

maps the convergence of virtual space and contemporary

conceptual art and is an anthropological exploration

of artists who deal with transformable space and work

through analogue means of image production. Marta

Jecu builds her inquiry around interviews with artists and

curators in order to explore how these works create the

experience of the virtual in architecture. Performativity

and neo-conceptualism play important roles in this

process and in the efficiency with which these works act

in the social space.

Marta Jecu is a researcher at the CICANT Institute, Universidade
Lusofona in Lisbon and is also a freelance curator.

JGVW_6.2_Fuchs_143-157.indd 158 9/3/14 8:54:44 AM

